C. Pellegrino

Tenure Portfolio

C. Pellegrino

Tenure Portfolio

Supporting Materials: Assorted Kudos
What follows is a somewhat haphazard collection of nice things that people have said about me and my work over the past five and a half years.
Email from Bill Svelmoe, after a library instruction session for his senior seminar in Fall, 2008:

Catherine --

Many thanks again for running the library research session for us. I thought you'd like to know that almost to a woman the students found it very helpful. I've asked each of them when we met this week if it was useful and almost every one has exclaimed about the great stuff they found. One said, as only students can, "I was afraid it was going to be stupid, but it was amazing!" The newspaper stuff has been an especially big hit, but also the technique for tracking down excellent subject heads. I've encouraged the few who missed the session to seek you out. They all seemed extra energized when we met this week, so I'm very encouraged.

So even though they seemed tongue-tied during the actual session, they were learning a lot. Thanks again ... and I learned a lot too ...

Bill

Email from Kitty Green, after a library instruction session for her Education 201 course in Fall, 2009:

From: Kitty Green [mailto:kgreen@saintmarys.edu]

Sent: Thursday, November 12, 2009 10:49 AM

To: Janet Fore

Subject: Re: feedback needed

Hi, Janet

I'm delighted to formalize the feedback I gave you regarding Catherine's

presentation to my Education 201 class this semester, as they began

researching their Professional Investigations. Catherine is a real teacher

and that is the highest compliment I give anyone! She delivered a ton of

information to my class, but she engaged them in that delivery. They were

totally involved in her lesson, as she took them from discovery of the ERIC

data base of articles through checking out the validity of various web

sites. She provided invaluable information regarding the use of APA format,

which is totally unfamiliar to nearly all students.

At our next class meeting, I asked if her lesson had been valuable and got

enthusiastic response from the entire group, but of special note were three

students who said they had found everything they needed through ERIC, adding

that they hadn't even known about it before. I've already asked Catherine

for a reprise next semester. Indeed she will become a steady addition to

any 201 course I teach in the future.

Thanks so much for suggesting that I utilize Catherine's expertise!

Kitty

Kitty Green, Ed.D.

Associate Professor

Education Department

Saint Mary's College, Notre Dame IN 46556

574-284-4843

Email from Laura Haigwood, after I had taught a library session for her Jane Austen course, and also prepared an annotated bibliography of sources on Jane Austen, in Fall 2010:
Catherine,

What a wonderful resource for this course! And what good suggestions for making it a "living" document to which future generations of ENLT 417 Janeites can contribute!

I am so very sincerely grateful for all of the time and thought you have devoted to this class, and not least for this latest of your many feats of discernment and synthesis!

Many, many, many thanks again!

Laura

Email from Megan Oakleaf, keynote presenter at the Association of Research Libraries’ Library Assessment Conference and a former mentor of mine, after my presentation at the conference (see also her handwritten feedback below), from Fall, 2010:

Thanks, Catherine! I'm glad it came across less stuffy!

I've heard lots of great things about your session...it lived beyond the moment...several people have mentioned it to me. You were really successful in getting across the utility of CATs...in ways people just weren't "getting" before. Hurray!

Hope I see you again soon...at ACRL, LOEX, or something!!

M.

Megan Oakleaf, MLS, PhD

Assistant Professor

iSchool

326 Hinds Hall

Syracuse University

Syracuse, NY 13244

moakleaf@syr.edu
www.meganoakleaf.info
The following are scans of the “minute paper” feedback instruments I used at the end of my presentations on classroom assessment techniques at the Association of Research Libraries’ Library Assessment Conference and the Brick & Click Academic Library Symposium in Fall 2010. Many of the “minute papers” offered excellent ideas for follow-up material (many of which I addressed in a series of blog posts: http://www.spurioustuples.net/?cat=23) but some had quite nice things to say. The first of these is from Megan Oakleaf; the rest are anonymous:
Email from Diane Zabel, editor of Reference & User Services Quarterly, regarding my article, “Does telling them to ask for help work? Investigating library help-seeking behaviors in college undergraduates,” which was subsequently published in RUSQ:
Dear Catherine:

I just put the letter in U.S. mail to you. However, I am attaching a copy so you can see extent of revisions (very minor) and referees' comments. You should be very proud. It is very unusual to earn such high praise from both reviewers (and of course the editor!).

Kind regards,

Diane Zabel, RUSQ Editor
Email from Suzanne Hinnefeld to Janet Fore, reporting on Kitty Green’s description of my work as a teacher and the importance of research instruction to critical thinking and the college classroom, November 21, 2011:
Hello, Janet,
I wanted to pass along remarks Kitty Green made today at the lunch session in the Mother Pauline Room on what high school students know about writing when they come to us.

Kitty provided promotion for the library's instruction program that was better than gold. The room was full of faculty, more than 20, who heard Kitty say, regarding information literacy instruction, If you haven't used Catherine's services, you should! It was wonderful. Students said to me afterward, 'Oh my gosh! I haven't heard any of this before! Why haven't I heard any of this before??'

Kitty went on to talk about the importance of instruction in evaluating information and how it ties into critical thinking. It was great to hear this and hear her strong support for the library's instruction program. I thought you would be pleased to hear of this.

Email from Stuart Karabenick, one of the leading researchers in academic help-seeking behaviors, in response to my article in Reference and User Services Quarterly, January 19, 2013:
Dear Catherine —

Came across your excellent article on help seeking. Nice contribution. I'd be interested in any further studies you conduct along similar lines. You might be interested in previous work by Ed Bailey and a chapter that I co-authored a while ago with a librarian, as well, of course as the more extensive literature on the topic of academic help seeking.

Best wishes,

Stuart

Stuart A. Karabenick
Research Professor
Combined Program in Education and Psychology
1400D SEB
University of Michigan
Ann Arbor, MI 48109
(734) 6470611
skaraben@umich.edu
Email from Joe Incandela regarding the faculty development workshop I organized in February, 2013, where guest faculty from three liberal arts colleges with strong first-year seminar programs came to work with our faculty on their Critical Thinking Seminars, February 2, 2013:

Hi Catherine. I wanted to compliment you on assembling that wonderful panel yesterday. I was more than pleased with the turnout for the lunch, and I hope the individual sessions with faculty went well (especially one that you had brought to my attention previously). Beyond just what was said, I trust that faculty were most taken by the enthusiasm for a first-year class and the benefits that each speaker cited not only to the students themselves but to their own teaching. I know we still have a lot of work to do in various components of this, but I'm confident that we are on the right path, and I believe that this will become more evident to others as time goes by.

Thank you for your good work.

Joe

Email from George Trey about the same event, February 5, 2013:

Catherine:

You really did do a great job with this. The people you brought in were of a high caliber and all demonstrated a great dedication to the craft of teaching. You also did excellent work with respect to all of the logistics and details. With the clarity of hindsight I can see that something like this three years ago would have been incredibly helpful. Thank you for taking the intiative and doing such high caliber work.

George

Excerpt from an email from Susan Clark, former chair of the Academic Libraries of Indiana Information Literacy Committee, regarding my leadership of the committee from 2011 through 2013 (July 2, 2013):

Hi Catherine,

[…]
Lastly, I just wanted to let you know how proud I am of the work you've done on the ILC in taking over the responsibility of the committee. The never-off-the-ground ILC I cringed at taking over five years ago has thrived and grown, and you have handled the last two years beautifully. It is now one of ALI's strongest committees, and I feel just like a proud mother! It has been such a pleasure getting to know you--great work!

Susan

J. Susan Clark

Director of Library Services

Ivy Tech Community College-East Central Region

Changing Lives. Making Indiana Great.

(office) 765-289-2291, ext. 1321 | (fax) 765-284-8274 | jsclark@ivytech.edu

4301 S. Cowan Road | Muncie, Indiana 47302

6
5

